Anatomy of a Global Trigger List # Elizabeth Gallas Fermilab Computing Division ## High Level Trigger Jamboree August 4, 2003 ### **Trigger Fundamentals** - Effect of the 'Trigger' system - given over a million opportunities for collisions ('events' per second) - choose <50 to record for later analysis</p> - Selecting events: - Some fraction of these events are not 'rare' (but still useful): - Low energy jet production via QCD ... - Measure luminosity ... - Detector monitoring ... - The study of rare processes and the discovery of unknown phenomena require maximal 'exposure' to the beam - Need well designed triggers that can remain unprescaled at the highest luminosity - The trigger system is designed to - Record the wide variety of processes that D0 physicists are interested in looking at - It does this using a 'trigger menu' (or Trigger List) which is complex by necessity ### Trigger System Design - Fast, complex, high rate,...,multi-level - Level 1 electronics and firmware - reduce 1 MHz to 10 kHz by looking for interesting signatures (high Pt tracks, high Et energy deposition) - Level 2 firmware and software - 10 kHz to 1kHz by refining L1 objects, match objects found by different detectors - Level 3 software - 1kHz to 50 Hz execute streamlined versions of offline reconstruction programs to select events. - Programmable! - through the 'trigger configuration' generated from Trigger Lists stored in the Trigger Database - and online resource allocation by COOR #### **Trigger Database Purpose** #### • Generate: - precise programming for trigger configuration - ONLINE - SIMULATION - The configuration format: 'xml' - Extensible Markup Language (XML) universal format for structured docs and data on the web - The trigger 'xml' does not contain all the information stored in the trigger database, specifically wrt versioning, how one trigger list relates to another triggerlist, or descriptions. #### Store - all global Trigger Lists used online in Run 2 - Bench march Trigger Lists for simulation #### Report - trigger configuration settings - for use by offline analysis programs - Et thresholds, eta ranges ... - to the collaboration (web), with some documentation features - not intended as a substitute for trigger subsystem documentation! ### **Trigger Database Implementation** #### Design: - Three levels of decision making - Level 1 hardware, firmware - Level 2 firmware, software - Level 3 software - complexity is a reflection of the complexity of the trigger - symmetry/commonality is taken advantage of wherever possible - seemingly cryptic nomenclature reflective of trigger programming. #### • <u>Implementation</u>: IN USE for all global trigger configurations since December 2001 #### • **Documentation**: - Specifications from - COOR document (Scott Snyder) - D0 Trigger/Online Groups - Trigger Database - see Entry Interface 'help' button ### A Trigger is a Logical Condition - identified by a <u>trigger name</u> - with a set of criteria called a Script at Level 1, Level 2, and Level 3 - > each of which is satisfied if all of its logical conditions or **TERMS** is satisfied - satisfied (true) for an event if all 3 Level Scripts are true for that event ## **A Trigger List** - identified by Triggerlist Name/Version - contains one or more triggers - like a tree with Triggers as branches - if any trigger is satisfied, the event is recorded and the trigger bit for that trigger name is set to TRUE in the event record ### Trigger Database Design NAME/VERSION scheme is repeated throughout the design. The name is intended to reflect the conditions in that definition ## Trigger Nomenclature – L1 - NEOTYPE an L1 detector class - Group NEOTERMS which shares common download mechanisms - Examples: ctt, fpd, fps, muo, emcount, jetcount ... specterm - NEOTERM the "And/Or terms" - For any event: result is TRUE or FALSE - Map into the L1 And/Or Framework - Combine one/more to form a Level 1 Script decision - Examples: TTK(1,1.5), Afastz ... - L1 Script decision - Logical AND of one/more NEOTERMS ## Level 1 Trigger Systems - C -- Calorimeter -- based on Calorimeter "trigger towers" - emcount / CEM(n,Et[,Hv]) Cal EM TTower - jetcount / CJT(n,Et) Cal Jet (tot) TTower - misspt / CME(MEt) near future # M -- MUON – based on Muon system scintillator, PDT,MDT and CFT • muo / MUO(n,Pt,eta,scint,wire,option) #### T -- CFT/CPS - ctt / TTK(n,p) CFT track - ctt / TIS(n,p) -- Isolated track - ctt / TIQ(n,p,q) -- Isolated tracks in a quadrant - ctt / TIL Isolated track(s) with low home-sector occupancy. #### A -- Special (L1 Framework terms) - constructed from signals from: the Accelerator, Luminosity Monitor, Trigger Timing and Control - Afastz, ALiveBX, ASkip0 ... ### **DØ:** Calorimetry #### **Features** - Projective geometry - Cell size: 0.1 x 0.1 in eta x phi #### L1 Cal Trigger exploits features - Fast summing of Cal cell energies in towers (called Trigger Towers or TT) - 0.2 x 0.2 in eta x phi - CEM TT sums EM section (optional veto on HAD) August 4, 2003 ElizabethGallas / TriggerListAnatomy #### L1 Muon Trigger #### L1 CTT Trigger ### **Audience Participation @ L1!** - Decode L1 neoterm name: CEM(1,5) - Starts with a "C" -- Calorimeter - CEM (Sum Electromagnetic Trigger Towers) - CEM(n,Et[,Hv]) - N = 1 Requires ONE EM TT with - Et > 5 GeV and - No Hv NO Hadronic veto - Decode L1 neoterm name: mu2pt3wtlx - Starts with a "m" Muon / (maybe CTT) - MUO(n,Pt,eta,scint,wire,option) - N = 2 DIMUON - Pt3 requires pt > 3rd CTT threshold - Region = 'w' WIDE region (CFT coverage) - Scint = 't' TIGHT req. on muon scintillator - Wire = 'l' LOOSE req. on muon PDT/MDT's - Option = x' no additional options - Decode L1 Script Name (seen in DAQmonitor) TTK(2,3.)TTK(1,5.) CEM(2,3)CEM(1,6) ncu ### L1: Whaaaaat's that? - '_ncu' started appearing in L1 Script names for global_CMT-11.00 - Cal_unsuppressed / 1 - New trigger in it's own exposure group - Read out all Calorimeter cells unsuppressed - All other triggers were changed to veto on that L1 condition - Other 'short names' used in L1 Scripts: - '_fz' requires Afastz - '_nfz' veto on Afastz ### <u>Trigger Nomenclature – L2, L3</u> #### OBJECT - Has a distinct name - At Level 2: EM, JET ... or at Level 3: L3TEle - Has a distinct set of parameter definitions - Name, type, default, min, max, description - Has a distinct type - TOOL or FILTER - Basis for all TOOL and FILTER TERMs (below) - Associated with one/more L2/L3 'releases' #### TOOL TERM - An instance of a TOOL type OBJECT giving values to each parameter - Aside: At L2, TOOLS depend on getting input from the L2 preprocessors in the Run - Can depend on other tools - Example: Jet finding TOOL uses clusters from a Cal Cell Clustering TOOL which uses Cell Energies unpacked by a Cal Unpacking TOOL - Finds candidates for other tools, filters #### FILTER TERM - An instance of a FILTER type OBJECT giving values to each parameter - Can depend on other filters - May find candidates for higher level filters - Makes cuts on candidates - For any event: result is TRUE or FALSE - L2,L3 Script decision - Logical AND of one/more FILTER TERMS 16 #### **Trigger Database Design** ## **Trigger Database Interfaces** http://www-d0.fnal.gov/trigger_meister/trigdb/ #### Trigger Database Entry Interface #### • Entry Interface: - Used by experts to enter data. - Used by anyone (on DØ) to read data. - Currently the only interface with NEOTERM information (Level 1 And/Or Terms) - Help button points to existing documentation. - Has URL links into the Reporting Interface ### Trigger Database Report Interface #### Report: global_CalMuon-12.20 (1) ## Report: global_CalMuon-12.20 (2) ## Report: global_CalMuon-12.20 (3) | index | Trigger Name | Level 1 | Level 2 | | |-------|--------------------|---|--|--| | 0 | SRTOOLS ONLINE / 5 | This trigger definition includes a set of tools required by Level 3 ScriptRunner (a run configuration, an error handling tool and a geometry tool). Because it includes 'nu | | | | | | assigned), rather, it defines tools used by genera | l programming instructions to Level 3 for this configuration to b | | | | | | | SRtools online / 5 | | | | | | me Exposure Group.
osure related L1 And/Or Terms:
& NOT(<u>ASkip0</u>) & NOT(<u>Acaltc00</u>)] | | 1(1) | min bias NCU/2 | requires beam crossing and N/S luminosity mon | itors above threshold in coincidence and NOT unsuppressed Co | alorimeter read out. | | | | Afastz ncu/1 | none / 1 | pf1/1 | | 2(2) | zero bias NCU/2 | requires beam crossing (an accelerator condition) and NOT unsuppressed Calorimeter read out | | | | | | ALiveBX ncu/1 | none / 1 | pfl /1 | | 3(3) | LIMU DOWNLOAD /5 | Not a real trigger, For download purposes only. | - Anna Carlos Ca | 200 (100 (100 (100 (100 (100 (100 (100 (| | | | L1Mu download/5 | none / 1 | pfl /1 | | 4(4) | LICTT DOWNLOAD/6 | Not a real trigger, For download purposes only. | | | | | | L1CTT download / 5 | none / 1 | pfl /1 | | 5(5) | EMS / 1 | L1: Require one calorimeter EM object with E_T>3 GeV. Veto on Calorimeter unsuppressed readout condition. L3: Require an electron satisfying loose requirements | | | | | | CEM(1,3) ncu/1 | none / 1 | L3FEle(ELE NLV,1,5,,0,,2.8,-99,,99.)/1 | | 6(6) | E456 ELE MP / 1 | L1: Require one calorimeter EM object with E_ | r>6 GeV. Veto on Calorimeter unsuppressed readout condition | . L3: Run each L3 ele filter. Pass one event in 2500 a | | | | CEM(1,6) ncu/1 | none / 1 | ELE MP / 4 | | 7 | CEM6/2 | A Level 1 Calorimeter EM object with E_T>6 GeV. Veto on cal_unsuppressed condition. | | | | | | CO | | pfl /1 | | 8 | EM9/1 | L1: Require one calorimeter EM object with E_ | T>6 GeV. Veto on Calorimeter unsuppressed readout condition | . L3: Require an electron satisfying loose requirement | | | | | | L3FEle(ELE NLV,1,9,0,2.8,-99,99.)/1 | | 9(7) | EM15/1 | L1: Require one calorimeter EM object with E_ | T>11 GeV. Veto on Calorimeter unsuppressed readout condition | n. L3: Require an electron satisfying loose requireme | | | | CEM(1,11) ncu/1 | none / 1 | L3FEle(ELE NLV,1,15,0,2.8,-99,99.)/1 | | 10(8) | EM12/1 | L1: Require one calorimeter EM object with E_T>9 GeV. Veto on Calorimeter unsuppressed readout condition. L3: Require an electron satisfying loose requirements | | | | | | CEM(1,9) ncu/1 | none / 1 | L3FEle(ELE NLV,1,12,0,2.8,-99,99.)/1 | | 11(9) | E78 ELE MP / 1 | L1: Two calorimeter EM trigger towers with Et>3 GeV. Also, the event must have two tracks with pt>3 GeV and NOT Calorimeter unsuppressed readout. L3: Run | | | | | | TTK(2,3.) CEM(2,3) ncu/1 | none / 1 | ELE MP/4 | | 1 | OCEMS OFFICE | L1: Two calorimeter EM trigger towers with Et>3 GeV. Also, the event must have two tracks with pt>3 GeV and NOT Calorimeter unsuppressed readout | | and NOT Calorimeter unsuppressed readout. | | 2 | 2CEM3 2TK3/1 | | | met 71 | # Two Triggers in every physics Trigger List - zero_bias - Level 1 only trigger - Requiring NEOTERM ALiveBX - An accelerator based trigger - true on each of the 36 beam crossings of a single turn of the accelerator - About 1.7 M times per second - Used to cross check the luminosity measurement and trigger system functionality - Really is unbiased - min_bias ('minimum biased') - Level 1 only trigger - requiring NEOTERM 'Afastz' - (and ALiveBX and ASkip0) every trigger - Based on Luminosity monitor: - North, South scintillator array on beamline - Requires N and S pulse heights above threshold in timing coincidence - Gives a quick measure of the z vertex - Necessary to measure luminosity - Is undoubtedly biased physics-wise ## **Example:** ## Trigger MWTL_M3_IMM_2T / 2 ## **Example:** #### Trigger MWTL_M3_IMM_2T / 2 #### **List Current L2 TOOLS/FILTERS** - In Entry OR Report Interface: - Select 'current' status - Select 'L2 tools' or L2 filters - Click on 'OBJECT' button - Get a Report of all objects with descriptions and parameters... - L2 Tools: - COMMISSION, EM, JET, MET, MJT, MUON - L2 Filters: - EM, ETA, ETAPHISEP, HT, JET, MJT, MUON, PHISEP, RANDOMPASS, TIMEDELAY # Current L2 TOOLS/FILTERS from Trigger Database #### **List Current L3 TOOLS/FILTERS** #### In Entry OR Report Interface: - Select 'current' status - Select 'L3 tools' or L3 filters - Click on 'OBJECT' button - Get a Report of all objects with descriptions and parameters... #### • L3 Tools: L3T...BTagIP, CFTUnpack, CFTVertex, CalCluster, CalMEt, CalUnp, Ele, GlobalTracker, Jet, MuoCentralMatch, MuoLocal, MuoUnpack, Muon, NullVertex, CFTVertex, PhysTracker, SmtUnpack, XYVertex, TauHadronic #### • L3 Filters: L3F...BID, CFTVertex, Ele, Ht, FIP, Jacop, Jet, Met, MHt, MarkAndPass, Muon, PassFraction, PreScale, Tau, Track, dR # **Current L3 FILTERS from Trigger Database** ### L3: Whaaaaat's that? - Mark and Pass (special filter) - A Level 3 Filter designed to create samples for L3 trigger analysis (not for physics analysis) - Has one argument: pass_1_of_n - Action: puts 1 of every n events passing through it into the inclusive 'monitor' stream - Events written to the monitor stream are not intended for physics analysis - No luminosity accounting for monitor stream - Events recorded exclusively to the monitor stream events - do not get registered in the SAM event catalog - Cannot use 'pick events' utility to get them - Level 3 scripts using this filter have mp* in their name, where pass_1_of_n = * - Other shortnames: - 'ps*' -- for L3FPrescale, prescale = * - 'pf*' -- for L3FPassFraction, fraction = * ### TriggerList in 'xml' August 4, 2003 ElizabethGallas / TriggerListAnatomy #### You can generate TriggerList 'xml' - Get trigger list name / version - On d0mino (clued0?): - > setup d0cvs - > cvs co trigdb_xmlclient - > cd trigdb_xmlclient - > gmake - > source bin/xmlclient_setup - Run the program with desired options - > For help: - > xmlgen.py (no arguments for help) - > global_CMT-12.20 for ONLINE: - > xmlgen.py -tlname global_CMT -tlversion 12.20 -file -OneStream all - > global_CMT-12.20 for Simulation: - > xmlgen.py -tlname global_CMT -tlversion 12.20 -file -Sim - xmlgen.py in 'development'. - To get latest version. - > gmake clean - > gmake #### we hope to have a link on the web someday... ### xmlgen.py -h #### MANDATORY INPUT (wildcard %): xmlgen.py --tlist-name listname --tlist-version version OPTIONAL SETTINGS (the first 2 are most often used for online lists): - --OneStream all (to write all events to one stream like 'all') - --file (writes the xml to file named listname-version.xml) - --debug 0 (0 for debug mode (all levels), 1 for L1, 2 for L2, 3 for L3) (put this argument first if you want other input arguments reported) - --Sim Chooses set of options typicalin offline simulation: including - --OneStream all - --GetCrates - --SRDirective useL1=no uses L3 tools script SRtools_sim/1 for L3 instantiation of the L3 error handling tool to write a logfile (port 0) called testfile1with typical simulation use file and stats thresholds does not include &smt_monitoring; (inserted for all online xml) - --UniqueL1L2 (generate unique L1/L2 names for all triggers, even if they share L1/L2 conditions) - --PrescaleFile (writes a default prescale file named listnameversion-default.prescales) - --realNames (SR parser cannot handle realNames so use this option for testing only) - --NumNodes (number of 13 nodes to be used, overriding value in database (usually 0)) - --SRDirective useL1=yes,monitorinfo=10,sendmoninfo=yes (is the current default)(enter a comma separated list of directives needed at top of the <triglist>) - --GetCrates (will generate real cratelists rather than use allcrates_readout.xml) - --Database (default is 'd0ofprd1') - -Ahglist (thisohelp) ElizabethGallas / TriggerListAnatomy ## xmlgen.py --tlist-name global_CalMuon --tlist-version 5.01 --file --Sim ### Trigger List Rules ... #### Examples of rules for valid Triggers, Lists... - all Trigger Names must - be unique (in that Trigger List) - len(TriggerName) ≤ 16 (thumbnail) - cannot contain special characters - cannot use more than 4 Level1 Calorimeter EM or JET thresholds - cannot use more than 32 L1 muon terms from the set of 256 valid terms - cannot use more than 128 unique L1L2 bits - L3 filters and tools mustn't use different versions of tools of the same name - L3 filters and tools may call other tools, but tools may not call filters (not true at L2) - L3 tool names must conform to SR parsing rules **—**... #### Many rules checked upon db entry, but the 'xml' generator checks many features as well ... ### What is the Trigger Db NOT? - The Trigger Database is not designed to know about: - Runs - Stores - Magnet settings - alignment - calibration - release version installed in L2 or L3 (but may know about release compatibility) - time - Why not? - These other aspects of a Run are recorded in other databases or using other methods - The trigger database is an offline database - including 'real time' information would be an expansion in scope of the project ### **Trigger Database - Conclusion** - My usual apologies for any features not yet implemented or 'perfected': - reminder ...this is working system but is in many ways work in progress ... - 'Option not Implemented' messages - Documentation is in development... - Elements of trigger configuration programming in many Trigger Lists are available via Trigger Db web interfaces. - ALL Global Lists since December 2001 - MOST Special Run physics Lists - An increasing number of - Commissioning - Calibration - • ### Trigger Database - FAQs - Why are there 3 interfaces? - there are different ways to access the database. Each interface has a specific function and/or takes advantage of the features available in that access mode - Why is the TriggerDb in offline? - needed in offline simulator and online - online security/access - design requires one repository because of the use of name/version convention at many levels - limited manpower - Can I enter my own triggerlist? - Not without TM help. - The TM are ready to help you enter lists and generate/modify 'xml'. ## **Trigger FAQs** - Why <50 ? - Keep the online system stable - Minimize dead time reduces complexity in luminosity measurement/accounting - L1 FEB (front end busy) - L2 Busy - L3 Disable - Absence of backlog/backpressure - able to handle subsystem variations without crashing - 50 is A LOT - finite time to reconstruct/re-reconstruct - Offline 'skim' uses only 30% of the data why not throw away that 70% online? - Trigger Board needs to be smarter